Validation of Remotely Sensed Cirrus Properties: The Role of Satellites and Aircraft Michael D. King NASA Goddard Space Flight Center - · Aqua - Remote sensing of the global water cycle - Orbit, sensors, and sampling characteristics - Validation - Intercomparison of spaceborne and airborne sensors - Intercomparison of spaceborne and surface instrumentation ### Aqua ### Aqua's Orbit - Altitude of 705 km - Near-polar, sun-synchronous, orbiting the Earth every 98.8 minutes, crossing the equator going north at 1:30 p.m. and going south at 1:30 a.m. #### CERES Scan QuickTime™ and a Sorenson Video decompressor are needed to see this picture. # Clouds and the Earth's Radiant Energy System (CERES) - NASA, TRMM, Terra & Aqua - launches 1997, 1999, 2002 - 350 km orbit (35° inclination), 705 km polar orbits, descending (10:30 a.m.) & ascending (1:30 p.m.) - Sensor Characteristics - 3 spectral bands - » Shortwave (0.3-5.0 μ m) - » Window (8-12 μ m) - \gg Total (0.3->200 μ m) - Spatial resolution: - » 20 km - ±78° cross-track scan and 360° azimuth biaxial scan - 0.5% calibration accuracy - onboard blackbodies & solar diffuser # Shortwave and Longwave Radiation as Determined from Data of the Terra CERES March 2000 - May 2001 QuickTime™ and a decompressor are needed to see this picture. Longwave (on left): Radiation emitted to space from the Earth system Shortwave (on right): Sunlight reflected back to space #### AIRS/AMSU/HSB - High-spectral-resolution sounding suite measuring temperature and humidity profiles plus a wide variety of other variables - · The most advanced sounding system ever deployed in space - 2382 visible and infrared channels on AIRS, plus 19 microwave channels on AMSU and HSB - Horizontal resolutions of 13.5 km at nadir for AIRS and HSB, 40.5 km at nadir for AMSU - Vertical resolutions of 1-2 km #### **AIRS** AMSU A1 AMSU A2 **HSB** #### Advanced Microwave Scanning Radiometer (AMSR-E) - · NASA, Aqua - launches July 2001 - 705 km polar orbits, ascending (1:30 p.m.) - Sensor Characteristics - 12 channel microwave radiometer with 6 frequencies from 6.9 to 89.0 GHz with both vertical and horizontal polarization - conical scan mirror with 55° incident angle at Earth's surface - Spatial resolutions: - » 6 x 4 km (89.0 GHz) - » 75 x 43 km (6.9 GHz) - External cold load reflector and a warm load for calibration - » 1 K T_b accuracy # Moderate Resolution Imaging Spectroradiometer (MODIS) - NASA, Terra & Aqua - launches 1999, 2002 - 705 km polar orbits, descending (10:30 a.m.) & ascending (1:30 p.m.) - Sensor Characteristics - 36 spectral bands ranging from 0.41 to 14.385 μ m - cross-track scan mirror with 2330 km swath width - Spatial resolutions: - » 250 m (bands 1 2) - » 500 m (bands 3 7) - » 1000 m (bands 8 36) - 2% reflectance calibration accuracy - onboard solar diffuser & solar diffuser stability monitor ### Global Level-1B Composite Image $R = 0.65 \, \mu m$ $G = 0.56 \, \mu \text{m}$ $B = 0.47 \, \mu m$ May 28, 2001 ### Global Level-1B Composite Image $R = 0.65 \, \mu m$ $G = 0.56 \, \mu \text{m}$ B = $0.47 \, \mu m$ May 28, 2001 example data granule coverage (5 min) ## Atmospheric Water Vapor (B. C. Gao - NRL) April 12, 2000 R: 0.65, G: 0.86, B: 0.46 Precipitable Water Vapor (cm) ### Precipitable Water over Land & Sunglint (B. C. Gao, et al. - Naval Research Laboratory) Level-3 Monthly April 2001 #### MODIS Reveals Atmospheric Moisture Details As Never Seen Before MODIS Water Vapor (1 km) GOES-8 Water Vapor $(4 \times 8 \text{ km})$ # Four Panel Zoom of Cloud-Free Orographic Waves revealed in Water Vapor Imagery ### Every 100 Minutes MODIS Covers the Polar Regions ### Every 100 Minutes MODIS Covers the Polar Regions QuickTime™ and a BMP decompressor are needed to see this picture. ### Winds from MODIS: An Arctic Example Cloud Tracked Winds Water Vapor Winds #### MODIS Detects Subvisible Cirrus True Color Image Subvisible Cirrus (1.38 µm) Central America April 4, 2000 #### Cloud Optical Thickness (M. D. King, S. Platnick, M. Gray, E. Moody, et al. - NASA GSFC, UMBC) Level-3 Monthly April 2001 #### Cloud Effective Particle Radius (M. D. King, S. Platnick, M. Gray, E. Moody, et al. - NASA GSFC, UMBC) Level-3 Monthly April 2001 ### Joint Histogram of Cloud Optical Thickness & Effective Radius L3 product bin sizes (liquid water) #### Level-2 Global Cloud Images True Color Image Cloud Mask Land Classification Cloud Optical Thickness Cloud Effective Radius Cloud Top Temperature Bispectral Phase October 1, 2001 ## MODIS Retrieval of Cloud Optical Thickness & Effective Radius over Florida #### NASA ER-2 Aircraft #### SAFARI 2000 Core Sites ### UK C-130 in situ droplet radius, liquid water content 11 Sept. 2000, 0941-0953 UTC (S. Osborne, Met Office) MODIS droplet size retrievals optical thickness: $C-130 \approx 5$, MODIS $\approx 3\pm1$ Platnick et al. (2002) #### Previous + SAFARI 2000 Namibian Sc studies Namibian Sc often have significantly smaller droplet sizes than other regimes? Or lack the larger droplet sizes of other regimes? A difference in CCN concentrations? If so, why? ## Level-1B Image of Namibian Stratus during SAFARI 2000 # MODIS Airborne Simulator Analysis of Namibian Stratus during SAFARI 2000 September 13, 2000 ### POLDER Characteristics POLarization and Directionality of the Earth Reflectances Wide field of view: ±43° along track ±51° cross track CCD Matrix: 242 x 274 detectors Filters wheel with up to 9 spectral bands in VIS/NIR and 3 polarized channels (443, 670 and 865 nm) #### POLDER wide FOV and CCD matrix allow for: - Instantaneous observation of the scene within FOV - Multi-angle measurements of total and polarized radiances (3 bands) #### Cloud Top Phase Analysis with POLDER Total Radiance Liquid and Ice clouds are easily distinguished using multiangle polarized radiance measurements QuickTime[™] and a GIF decompressor are needed to see this picture. Polarized Radiance # Deriving Crystal Shape from POLDER using Multiangle Polarization Measurements Polarized radiance as a function of scattering angle ### Comparison of Visible Optical Thickness (G. G. Mace, S. Bensen, K. Sassen - University of Utah) Retrieved Optical Thickness MOD06 Optical Thickness #### Summary - During CRYSTAL-FACE, Aqua will be in orbit at 1:30 pm ascending orbit (solar time) and Terra will be in orbit at 10:30 am descending orbit - MODIS and CERES retrieve cloud optical and microphysical properties using related, but different, algorithms for cloud mask, thermodynamic phase, and optical and physical cloud properties - AIRS/AMSU/HSB and AMSR-E will be recently launched into orbit and will enable details of temperature and moisture structure, sea surface temperature, and integrated liquid water path - Airborne and spaceborne intercomparisons - Require coordination of high altitude, in situ, and low altitude aircraft along similar flight paths at time of satellite overpass - » Parallel to satellite orbit track not required - » Valuable for confirming thermodynamic phase and microphysical characteristics of the water and ice clouds - Surface remote sensing intercomparisons - Requires overflights of surface sights with both satellite and aircraft on numerous occasions # Remote Sensing of the Radiative and Microphysical Properties of Cirrus Clouds during CRYSTAL-FACE with the MODIS Airborne Simulator #### Steve Platnick and Michael King - Participate in flight planning of the NASA ER-2 aircraft over subtropical cirrus clouds in southern Florida during the July 2002 field campaign - Build a well-calibrated and feature-rich data set to validate the MODIS cloud products (including mask, cloud thermodynamic phase, cloud top properties, optical thickness, and particle size), making use of the increased spectral and spatial information available from MAS - Retrieve cirrus cloud properties over Florida and surrounding Gulf of Mexico waters using MAS - Work with other CRYSTAL-FACE instrument teams on synergistic science efforts #### NASA ER-2 Aircraft CRYSTAL-FACE Configuration #### Solar Spectral ER-2 Doppler Radar Flux Radiometer Radiation (EDOP) Microwave (SSFR) Conical Scanning Sub-mm Measurement System Temperature Imaging Radiometer (CoSSIR) (RAMS) Profiler (MTP) Cloud Radar System Q-bay & E-bay: (CRS) Solar Spectral Flux Radiometer (SSFR) & JLH MODIS Airborne Simulator (MAS) Vaisala Dropsonde Cloud Physics Lidar (CPL) #### MODIS Airborne Simulator - Platform - ER-2 - · Altitude - 20 km (nominal) - Sensor Characteristics - 50 spectral bands ranging from 0.47 to 14.3 $\mu \mathrm{m}$ - scan ±43° - instantaneous field of view 2.5 mrad - scan rate 6.25 Hz - 16 bits per channel - 1.72 GB hr-1 - 716 pixels in scan line - calibration - » integrating sphere on ground - » two on-board temperature controlled blackbodies